

AGN deep multiwavelength surveys: the case of the Chandra Deep Field South

Fabrizio Fiore
Simonetta Puccetti, Giorgio Lanzuisi

Table of content

- Introduction
 - Big scenario for structure formation: AGN & galaxy co-evolution
 - SMBH census: search for highly obscured AGN
- X-ray surveys
 - Unobscured and moderately obscured AGN density
- Infrared surveys
 - Compton thick AGN
- CDFS 2Msec observation: the X-ray view of IR bright AGN:
 - Spectra of IR sources directly detected in X-rays
 - X-ray “stacking” analysis of the sources not directly detected.

A brief cosmic history

X. Fan, G. Djorgovski

Big bang
Recombination

Dark ages

First stars, SN, GRB, galaxies,
AGN

Reionization, light from first
objects ionize IGM

Transparent Universe

Today

Co-evolution of galaxies and SMBH

Two seminal results:

1. The discovery of SMBH in the most local bulges; **tight correlation** between M_{BH} and bulge properties.
2. The BH mass density obtained integrating the AGN L.-F. and the CXB \sim that obtained from local bulges

⇒ most BH mass accreted during luminous AGN phases!
Most bulges passed a phase of activity:
1) Complete SMBH census,
2) full understanding of AGN feedback
are key ingredients to understand galaxy evolution

QuickTime™ e un
decompressore
sono necessari per visualizzare quest'immagine.

AGN and galaxy co-evolution

- Early on
 - Strong galaxy interactions= violent star-bursts
 - Heavily obscured QSOs
- When galaxies coalesce
 - accretion peaks
 - QSO becomes optically visible as AGN winds blow out gas.
- Later times
 - SF & accretion quenched
 - red spheroid, passive evolution

AGN and galaxy co-evolution

- Early on

- Strong galaxy interactions= violent star-bursts

- Heated QSO

To prove this scenario we need to have:

- When

coales

- 1) Complete SMBH census,
 - 2) Physical models for AGN feedbacks
 - 3) Observational constraints to these models

- accretion

- QSO

AGN winds blow out

gas.

- Later times

- SF & accretion quenched
 - red spheroid, passive evolution

Hierarchical clustering

- most massive BH in most massive galaxies, which are in the most massive clusters
- Complete BH census needed.
- Strong evidences for missing BH

Evidences for missing SMBH

While the CXB energy density provides a statistical estimate of SMBH growth, the lack, so far, of focusing instrument above 10 keV (where the CXB energy density peaks), frustrates our effort to obtain a *comprehensive picture of the SMBH evolutionary properties*.

AGN density

La Franca, Fiore et al. 2005

Menci, Fiore et al. 2008

Paucity of Seyfert like sources @ $z > 1$ is real? Or, is it, at least partly, a selection effect?

Are we missing in Chandra and XMM surveys highly obscured ($N_{\text{H}} \times 10^{24} \text{ cm}^{-2}$) AGN? Which are common in the local Universe...

Fig. 2. Observed X-ray absorption distribution of the low-luminosity AGN (top panel), and high-luminosity AGN (bottom panel). The shaded part of each diagram shows the number of AGN with unknown N_{H} .

Highly obscured
Mildly Compton thick

INTEGRAL survey
~ 100 AGN

Sazonov et al. 2006

Completing the census of SMBH

- **X-ray surveys:**
 - very efficient in selecting unobscured and moderately obscured AGN
 - Highly obscured AGN recovered only in ultra-deep exposures
- **IR surveys:**
 - AGNs highly obscured at optical and X-ray wavelengths **shine in** the MIR thanks to the reprocessing of the nuclear radiation by dust

X-ray-MIR surveys

- CDFS-Goods MUSIC catalog (Grazian et al. 2006, Brusa, FF et al. 2008) Area 0.04 deg²
- ~200 X-ray sources, 2-10 keV down to 2×10^{-16} cgs, 0.5-2 keV down to 5×10^{-17} cgs 150 spectroscopic redshifts
- 1100 MIPS sources down to 40 μJy, 3.6μm detection down to 0.08 μJy
- Ultradeep Optical/NIR photometry, R~27.5, K~24
- ELAIS-S1 SWIRE/XMM/Chandra survey (Puccetti, FF et al. 2006, Feruglio,FF et al. 2007, La Franca, FF et al. 2008). Area 0.5 deg²
- 500 XMM sources, 205 2-10 keV down to 3×10^{-15} cgs, >half with spectroscopic redshifts.
- 2600 MIPS sources down to 100 μJy, 3.6μm detection down to 6 μJy
- Relatively deep Optical/NIR photometry, R~25, K~19
- COSMOS XMM/Chandra/Spitzer. Area ~1 deg²
- ~1700 Chandra sources down to 6×10^{-16} cgs, >half with spectroscopic redshifts.
- 900 MIPS sources down to 500 μJy, 3.6μm detection down to 10 μJy, R~26.5
- In future we will add:
- CDFS-Goods, Chandra 2Msec observation
- CDFN-Goods
- COSMOS deep MIPS survey

Chandra deep and wide fields

CDFS 2Msec 0.05deg^2
~400 sources

CCOSMOS 200ksec 0.5deg^2 100ksec 0.4deg^2
1.8 Msec ~1800 sources
Elvis et al. 2008

20 arcmin

1 deg

AGN directly detected in X-rays

Open circles= $\log N_H > 23$
(Tozzi et al. 2003)

Open squares = MIR/O>1000 sources

IR surveys

- Difficult to isolate AGN from star-forming galaxies (Lacy 2004, Barnby 2005, Stern 2005, Polletta 2006 and many others)

MIR selection of CT AGN

ELAIS-S1 obs. AGN
 ELAIS-S1 24mm galaxies
 HELLAS2XMM
 CDFS obs. AGN

MIR selection of CT AGN

Fiore et al. 2008a

Fiore et al. 2008b

GOODS MIR AGNs

Stack of Chandra images of MIR sources not **directly** detected in X-rays

Fiore et. al. 2008a

- $F_{24\mu m}/FR > 1000$ $R-K > 4.5$
- $\log F(1.5-4\text{keV})$ stacked sources = -17 @ $z \sim 2$ $\log L_{\text{obs}}(2-8\text{keV})$ stacked sources ~ 41.8
- $\log \langle \text{LIR} \rangle \sim 44.8 \implies \log L(2-8\text{keV})$ unabs. ~ 43
- Difference implies $\log N_H \sim 24$

- $F_{24}/FR > 1000$ $R-K > 4.5$**
- $\langle \text{SFR-IR} \rangle \sim 200 \text{ Msun/yr}$
- $\langle \text{SFR-UV} \rangle \sim 7 \text{ Msun/yr}$
- $\langle \text{SFR-X} \rangle \sim 65 \text{ Msun/yr}$
- $F_{24\mu m}/FR < 200$ $R-K > 4.5$**
- $\langle \text{SFR-IR} \rangle \sim 18 \text{ Msun/yr}$
- $\langle \text{SFR-UV} \rangle \sim 13 \text{ Msun/yr}$
- $\langle \text{SFR-X} \rangle \sim 20 \text{ Msun/yr}$

Program of the project (1)

- Selection of IR sources with X-ray detection which are likely to host a highly obscured AGN
- Extraction of the Chandra spectra of these sources from the event files
- Characterization of the X-ray spectra: estimate of the absorbing column density
- Evaluation of systematic errors:
 - Background evaluation
 - Combination of data from different observations

Program of project (2)

- Selection of IR sources without a direct X-ray detection which are likely to host a highly obscured AGN
- ‘Stacking’ of X-ray images at the position of these sources
- Analysis of the ‘stacked’ images

